Low Impact Development at Naval Facilities: Opportunities and Constraints Jim Harris, PE and Khoi Nguyen, PhD, PE Naval Facility Engineering Command – Atlantic Sustainability Track 8027 - May 7, 2009 Environment, Energy & Sustainability Symposium & Exhibition Denver, CO, May 4-7, 2009 | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 18 | | | |---|--|---|--|--|--|--| | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | 15. SUBJECT TERMS | | | | | | | | 14. ABSTRACT | | | | | | | | 13. SUPPLEMENTARY NOTES Presented at the NDIA Environment, Energy Security & Sustainability (E2S2) Symposium & Exhibition held 4-7 May 2009 in Denver, CO. | | | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Facilities Engineering Command - Atlantic,1322 Patterson Ave. SE, Suite 100, Washington Navy Yard, DC, 20374 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | 4. TITLE AND SUBTITLE Low Impact Development at Naval Facilities: Opportunities and Constraints | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 5a. CONTRACT NUMBER 5b. GRANT NUMBER | | | | 1. REPORT DATE
07 MAY 2009 | 2. REPORT TYPE | | | 3. DATES COVERED 00-00-2009 to 00-00-2009 | | | | maintaining the data needed, and of including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
ormation Operations and Reports | or any other aspect of the control o | his collection of information,
Highway, Suite 1204, Arlington | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Policy and Regulatory Background - Navy Mandate ASN Penn's Memo of November 16, 2007 - Federal Regulations Energy Independent and Security Act of 2007 (EISA), Section 438 - Executive Order 13423 for federal facilities - State/local storm water management regulations #### LID Practice Overview #### Low Impact Development (LID) A sustainable storm water management approach that can be used to replicate or restore natural watershed functions (the pre-development hydrologic regime) by implementing engineered small-scale hydrologic controls through infiltrating, filtering, storing, evaporating, and detaining runoff close to its source. #### Common LID Practices - Bioretention - Grass swale - Filter/buffer strips - Infiltration trenches/basins - Inlet device - Rain barrel, cisterns - Tree box filters - Vegetated roof covers - Permeable pavers - Soil amendment #### Recent LID Applications at Naval Facilities #### Over 25 Navy Projects with LID (2008) - Bioretention (4) - Grass swales (20) - Filter/buffer strips (5) - Infiltration trenches/basins (2) - Inlet device (2) - Washington Navy Yard Projects - Bioretention - Permeable paver - Tree box filters - Naval Station Norfolk - Bioretention - Tree box filters (planters) - Rain barrels/cisterns (0) - Tree box filters (1) - Vegetated roof cover (1) - Permeable pavement (4) - Soil amendment (0) - Vegetated filter strips - Cisterns - Vegetated roof cover ## Wash. Navy Yard LID Retrofit Demonstration Projects Bioretention cell construction at a parking area ## Wash. Navy Yard LID Retrofit Demonstration Projects #### **Permeable Paver Installation** (with gravel chips, pavers, perforated underdrain, and impermeable liner) # Wash. Navy Yard LID Retrofit Demonstration Projects **Curb Inlet and Tree Box** Planters Treating Roof Drains from Buildings with Metals of Concern (2005) **Bioretention Area Treating Roof Drains of a Steam Plant (2007)** Bioretention Area Treating Runoff from a 1.7 Acre Parking Area (2006) Bioretention Areas Treating Runoff from a 10 Acre Parking Area (2008) Bioretention Areas Treating Runoff from a 10 Acre Parking Area (2008) **Bioretention Areas Treating Runoff from a 10 Acre Parking Area (2008)** #### General Naval Facility Characteristics - Most facilities are located in coastal areas - Concentrated urban-like environment - Limited industrial activities/operations - Many Facilities still have undeveloped land - Continued development and growth expected #### **Opportunities on LID Applications** - Timing and readiness - Experience and expertise in LID implementation needed (planning, design, construction, maintenance, monitoring) - All common LID practices are applicable or potentially applicable in Navy projects #### **Constraints on LID Applications** - Site characteristics - Restoring pre-development hydrology and maintaining no net runoff/pollutant loadings – challenging goals - Limited knowledge and experience with LID (planning, design, construction, life cycle management) - Limited data related to cost, cost-benefit analysis, life-cycle cost analysis - Potential conflicts with other design standards (e.g., road design standards) and state/local water laws (e.g., water harvesting, right of way, ...) #### **Conclusions** - LID promising and proven practices in sustainable development. - Abundant opportunities for applications of LID in Navy projects. - LID are and will be found in MILCON / Navy projects, regardless of limitations mentioned above. ## **QUESTIONS?**